

Increased Mitochondrial Activity in BMP7-Treated Brown Adipocytes, Due to Increased CPT1- and CD36-Mediated Fatty Acid Uptake

Kristy L. Townsend, Ding An, Matthew D. Lynes, Tian Lian Huang, Hongbin Zhang, Laurie J. Goodyear, and Yu-Hua Tseng

Abstract

Aims: Brown adipose tissue dissipates chemical energy in the form of heat and regulates triglyceride and glucose metabolism in the body. Factors that regulate fatty acid uptake and oxidation in brown adipocytes have not yet been fully elucidated. Bone morphogenetic protein 7 (BMP7) is a growth factor capable of inducing brown fat mitochondrial biogenesis during differentiation from adipocyte progenitors. Administration of BMP7 to mice also results in increased energy expenditure. To determine if BMP7 is able to affect the mitochondrial activity of mature brown adipocytes, independent of the differentiation process, we delivered BMP7 to mature brown adipocytes and measured mitochondrial activity. **Results:** We found that BMP7 increased mitochondrial activity, including fatty acid oxidation and citrate synthase activity, without increasing the mitochondrial number. This was accompanied by an increase in fatty acid uptake and increased protein expression of CPT1 and CD36, which import fatty acids into the mitochondria and the cell, respectively. Importantly, inhibition of either CPT1 or CD36 resulted in a blunting of the mitochondrial activity of BMP7-treated cells. **Innovation:** These findings uncover a novel pathway regulating mitochondrial activities in mature brown adipocytes by BMP7-mediated fatty acid uptake and oxidation. **Conclusion:** In conclusion, BMP7 increases mitochondrial activity in mature brown adipocytes *via* increased fatty acid uptake and oxidation, a process that requires the fatty acid transporters CPT1 and CD36. *Antioxid. Redox Signal.* 19, 243–257.

Introduction

BROWN ADIPOSE TISSUE (BAT) is now regarded as a metabolically important tissue, not only in rodents, seasonally hibernating mammals, and babies, but also in adult humans (8, 10, 12, 23, 29, 39, 55, 63). Rodent and *in vitro* models have helped further identify pathways and mechanisms allowing for BAT to expend a large amount of energy (51). In contrast to white adipose tissue (WAT), BAT is highly vascularized, highly innervated by the sympathetic nervous system, and is densely packed with mitochondria. These characteristics allow BAT to expend a large amount of energy through mitochondrial β -oxidation and by uncoupling of the mitochondrial proton gradient from adenosine triphosphate (ATP) production. This uncoupling results in heat production, or thermogenesis, a feat accomplished by the uniquely BAT-expressed protein, uncoupling protein 1 (UCP1), located in the inner mitochondrial membrane (5, 30, 32, 35–37).

BAT is able to utilize glucose or fatty acids as fuel to produce heat in response to environmental stimuli such as cold

temperature or diet (21, 38). Increased sympathetic nerve input to BAT, stemming from various upstream pathways in brain regions, including forebrain, hypothalamus, and brainstem (3, 28), also results in increased BAT proliferation and activity, largely due to secretion of the catecholamine neurotransmitter norepinephrine, which binds to adrenergic

Innovation

The data described herein represent novel findings regarding the role of fatty acid uptake and catabolism in the regulation of mitochondrial activity of brown adipocytes. Specifically, we have shown that bone morphogenetic protein 7 (BMP7) is able to increase mitochondrial activity by increasing CPT1- and CD36-mediated fatty acid uptake and catabolism. These new findings offer the potential for BMP7-mediated energy expenditure as a means to combat obesity and related metabolic disorders, by increasing fatty acid utilization by brown adipose tissue.

receptors on brown adipocytes. Adrenergic activation results in increased thermogenesis, as well as increased mitochondrial β -oxidation (37). To maintain fuel supply for these high-energetic demands, BAT is able to increase fatty acid uptake and as is now appreciated, BAT can engulf whole triglyceride particles *via* the fatty acid translocase CD36 (FAT/CD36) (1).

Fatty acids are capable of activating UCP1 and also can become available for mitochondrial β -oxidation *via* a two-step process: (i) transporting fatty acids into the cell for storage, and then (ii) transport into the mitochondria for utilization. Once fatty acids enter the cell, they can be activated in the cytosol by chemical coupling to carnitine, and then can move across the mitochondrial membranes *via* the carnitine shuttle. Carnitine palmitoyltransferase 1 (CPT1), located on the outer mitochondrial membrane, is the first and rate-limiting step of this shuttle, followed by transport by CPT2 across the inner membrane (see model in Fig. 8) (42). Fatty acids are then oxidized *via* β -oxidation in the mitochondrial matrix, providing acetyl-CoA for the Krebs/TCA cycle, which then shuttles electrons through the electron transport chain (ETC), thereby producing ATP by oxidative phosphorylation. Mitochondrial activity through these pathways may be altered in brown adipocytes in response to energy demands of the cell.

Differentiation and activity of BAT are tightly controlled by a number of neuroendocrine and growth factors, such as norepinephrine, insulin, and thyroid hormone, as well as developmental regulators such as the bone morphogenetic proteins (BMPs). BMPs belong to the transforming growth factor- β superfamily, which regulates many aspects of organogenesis and patterning during embryonic development (7, 27). Only recently have the BMPs been implicated in the regulation of metabolism (15, 44, 49, 50, 56, 57, 61). Our laboratory has previously demonstrated that BMP7 is able to induce brown adipogenesis (52) and is able to drive primary adipose progenitors to differentiate to the brown fat lineage (43). BMP7 can rescue the differentiation defect of brown preadipocytes with impaired insulin signaling, suggesting that there is a crosstalk between these two signaling systems in the regulation of brown fat (62). Additionally, mice treated with BMP7 *via* adenoviral gene transfer display increased energy expenditure (50, 52). In this study, we demonstrate that BMP7 is able to increase mitochondrial activity in mature brown adipocytes, by enhancing cellular fatty acid uptake and catabolism. This increased mitochondrial activity is dependent upon the fatty acid transporters CPT1 and CD36. Collectively, these findings provide exciting evidence that the activity of BAT may be increased by facilitating fatty acid transport into the mitochondria, and BMP7 may be utilized to increase the activity of pre-existing depots of BAT, thereby providing a novel avenue to combat obesity.

Results

BMP7-transfected cells display increased basal respiration, ATP turnover, and respiratory capacity

We have previously demonstrated that BMP7 is able to induce differentiation of committed brown preadipocytes, even in the absence of normally required adipogenic induction cocktail (52). This process is accompanied by increased mitochondrial mass and activity. To determine if the enhanced mitochondrial capacity is a direct effect of BMP7 or secondary to differentiation, we first generated preadipocytes with stable

overexpression of BMP7 or control vector, followed by a normal brown adipocyte differentiation procedure (62). Once the cells reached maturity and were multilocular, UCP1-positive brown adipocytes, the cells were analyzed for mitochondrial activity (respirometry) in a mitochondrial bioanalyzer, which is capable of measuring the oxygen consumption rate (OCR) and the extracellular acidification rate (ECAR), representing the cell's oxidative phosphorylation and extracellular pH, respectively. By utilizing well-characterized mitochondrial toxins, one is able to generate a so-called bioenergetic profile. First, basal respiration is measured, followed by exposure to oligomycin, an inhibitor of ATP synthase, which allows measurement of ATP turnover. Then, the uncoupler carbonyl cyanide 4-(trifluoromethoxy) phenylhydrazone [FCCP] is added to measure the respiratory capacity, followed by the Complex 1 inhibitor rotenone, which prevents electron transfer activity and leaves only nonmitochondrial activity to be measured. Interestingly, the bioenergetic profile of BMP7-transfected mature brown adipocytes revealed significant increases in overall mitochondrial activity (Fig. 1A), including increases in basal respiration (Fig. 1B), ATP turnover (Fig. 1C), and respiratory capacity (Fig. 1D) compared to control cells.

BMP7 increases mitochondrial activity in mature brown adipocytes without increasing the mitochondrial number

To continue to analyze BMP7's effects on mitochondrial activity in mature brown adipocytes, we utilized an immortalized murine brown preadipocyte cell line (19, 53), which was differentiated for 7 days, at which point the cells were mature, lipid laden, and UCP1 positive (Fig. 2A–C). We began BMP7 treatment at day 7 of differentiation, followed by analyses. We first measured the ability of BMP7 to affect uptake of Mitotracker Deep Red, a cell-permeable fluorescent mitochondrial dye that accumulates depending on membrane potential and is retained after fixation. We observed a consistent decrease in Mitotracker Deep Red accumulation in BMP7-treated cells after 48 h by either flow cytometric analysis (Supplementary Fig. S1A; Supplementary Data are available online at www.liebertpub.com/ars) or by confocal microscopy (Fig. 2D). The decreased accumulation of this mitochondrial dye indicates reduction of membrane potential, and one way to decrease membrane potential of brown adipocytes is the activation of uncoupling proteins (25), which uncouple ATP production from the ETC and allow protons to leak back across the inner mitochondrial membrane. Therefore, the decrease in Mitotracker Deep Red staining could be due to increased uncoupling of the cells by activation of UCP1.

To determine whether BMP7 treatment affected the cell number or the mitochondrial number in mature brown adipocytes, we first measured total DNA content in cells collected from culture plates after 48 h of BMP7 treatment and saw no differences, indicating that the cell number was the same after treatment (Supplementary Fig. S2A). Additionally, we measured the mtDNA copy number at 48 h and also found no significant difference (Supplementary Fig. S2B). As the mtDNA copy number does not directly reflect mitochondrial number because each mitochondrion can have various copies of mtDNA, we utilized electron microscopy to quantify the mitochondrial number and area. Neither measurement was affected by BMP7 treatment (Supplementary Fig. S2C, D).

A Seahorse analysis of mature brown adipocytes over-expressing BMP7

B Basal Respiration

C ATP turnover

D Respiratory Capacity

FIG. 1. Bone morphogenetic protein 7 (BMP7) overexpression increases mitochondrial activity in brown adipocytes. (A) Mitochondrial activity analysis of cells stably transfected with BMP7 or control vector, after the cells have been differentiated to a mature state (day 7), demonstrating increased mitochondrial activity in BMP7-transfected cells. First, basal respiration is measured, and then oligomycin (oligo) is added through port A, which inhibits adenosine triphosphate (ATP) synthase and lowers oxygen consumption rate (OCR). Next, carbonyl cyanide 4-(trifluoromethoxy) phenylhydrazone [FCCP], an uncoupler that allows assessment of respiratory capacity, is added through port B. Finally, rotenone is added through port C to block complex 1 of the electron transport chain, leaving only nonmitochondrial respiration to be measured. For the Seahorse plots, BMP7 is in blue, and vehicle is in red. All data points are the average of 8–10 wells, and error bars are standard deviations. (B–D) Quantification of the above analysis. BMP7-transfected cells display increased mitochondrial activity, including increased basal respiration (B), ATP turnover (C), and respiratory capacity (D). For the quantifications in the bar graphs, data points for all wells across the four timepoints are averaged, and error bars represent SEM. * $p < 0.05$ and *** $p < 0.001$. SEM, standard error of the mean. To see this illustration in color, the reader is referred to the web version of this article at www.liebertpub.com/ars

To determine if BMP7-treated cells have increased activity of the Krebs cycle, which would provide substrate to the ETC, we measured citrate synthase activity. Citrate synthase is the first step of the Krebs/TCA cycle, catalyzing the condensation of acetyl-CoA (produced by β -oxidation and glycolysis) and oxaloacetic acid (OAA) to form citric acid. For this assay, OAA is added to initiate the reaction, and citrate synthase activity was measured 10 s and 2 min after OAA addition. BMP7-treated brown adipocytes displayed a small, but significant, increase in citrate synthase activity at both time points (Fig. 2E), indicating that BMP7 allows more substrate to be metabolized before the ETC. This is similar to findings *in vivo* that

demonstrate that cold exposure increases citrate synthase activity of brown fat (26).

Because increased mitochondrial activity in brown adipocytes also could be due to increased expression of functional brown adipocyte markers, we measured expression of classic BAT markers UCP1, deiodinase 2 (DIO2) (Fig. 2F), and CIDEA (Supplementary Fig. S1B), as well as cytochrome C (Supplementary Fig. S1B) and the protein level of mitochondrial transcription factor nuclear respiratory factor 1 (NRF1; Fig. 2G). There were no differences with BMP7 treatment. Thus, BMP7 treatment to mature adipocytes is not further differentiating the cells, nor does it appear to dedifferentiate the cells. Together,

these data indicate that the cells treated with BMP7 have increased mitochondrial activity and possibly also increased uncoupling, but do not display differences in markers of mitochondrial mass or brown adipocyte genes. Without an increase in *UCP1* gene expression, increased uncoupling may be due to increased activation of *UCP1* by fatty acids.

BMP7-treated brown adipocytes display increased fatty acid uptake and oxidation

Since brown adipocytes rely heavily on fatty acids as fuel, we measured whether BMP7-treated cells had increased fatty acid uptake and oxidation, which may account for the increased citrate synthase activity observed in Figure 2E. Indeed, BMP7-treated cells displayed a significant increase in fatty acid oxidation, as measured by conversion of ^{14}C -labeled palmitic acid into CO_2 (Fig. 3A), as well as increased fatty acid uptake as measured by both ^{14}C -labeled palmitic acid uptake (Fig. 3B) and uptake of a fluorescent BODIPY-labeled C16 long-chain fatty acid (Fig. 3C). In accordance with this, BMP7-treated cells also exhibited increased Oil Red O staining for lipid content, which was quantified after propranolol extraction of the dye (Fig. 3D). Together, these data indicate that while BMP7-treated brown adipocytes do not appear to increase mitochondrial mass or expression of classic brown adipocyte genes, each mitochondrion appears to have higher metabolic activities as evidenced by increased fatty acid uptake, oxidation, and citrate synthase activity.

Basal OCR is increased in response to fatty acids, but not pyruvate, in BMP7-treated cells

Measurement of mitochondrial activity in the respirometer allows us to analyze many different aspects of mitochondrial activity, by manipulating the components of the serum-free assay medium (*i.e.*, altering fuels such as carbohydrate and lipid) as well as injecting various compounds that alter mitochondrial activities. With 10 mM glucose in the assay medium, BMP7-treated cells consumed similar levels of oxygen as the vehicle-treated cells, and the OCR was not changed even when pyruvate was added (pyruvate delivered through Port A in Fig. 4A). However, after the addition of the uncoupler FCCP, BMP7-treated cells exhibit an increase in respiratory capacity (Fig. 4A, quantified in Fig. 4B). Under these conditions, there were no differences in the ECAR between vehicle- and BMP7-treated cells (Fig. 4C).

By contrast, when the cells are given 10 mM glucose plus carnitine and the long-chain fatty acid palmitate (conjugated to

bovine serum albumin [BSA]), BMP7-treated cells display an increase in basal oxygen consumption as well as respiratory capacity (Fig. 4D, quantified in Fig. 4E). Similarly, these conditions also did not alter the ECAR between groups. Together, these data indicate that BMP7 treatment renders brown adipocytes more responsive to fatty acids *versus* pyruvate or glucose alone as a fuel source. Indeed, while BMP7-treatment increased the respiratory capacity regardless of substrate in the assay medium, only fatty acids were able to increase basal respiration in BMP7-treated cells.

In addition, BMP7 treatment increased oxidative phosphorylation (as measured by OCR), but not pyruvate utilization (as measured by ECAR), which was unchanged in both conditions. In separate experiments, we found that BMP7 treatment led to a small increase in insulin-stimulated glucose oxidation, but had no effects on lipogenesis (Supplementary Fig. S3A, B). Therefore, BMP7 treatment likely increased fatty acid uptake, but not lipogenesis, to provide fuel for oxidative phosphorylation, and while BMP7-treatment does not increase OCR in the presence of glucose as fuel, the BMP7-treated cells are still able to oxidize glucose more than vehicle-treated cells.

Increased fatty acid uptake and catabolism after BMP7 treatment are due to the fatty acid transporters CPT1 and CD36

If BMP7-treated brown adipocytes increase their mitochondrial activity *via* increased availability of fatty acids in the mitochondria as a fuel source, then BMP7 must trigger changes that allow increased fatty acid uptake and utilization. CPT1, the mitochondrial fatty acid transporter, displayed a trend to be increased by BMP7 treatment at the protein level at 48 h (Fig. 5A, quantified in Fig. 5B). Interestingly, we also observed a significant decrease in levels of phospho-ACC2, which acts to inhibit CPT1, both at the protein level at 6 h (Fig. 5E) and ACC2 mRNA at 24 h (Supplementary Fig. S4A). However, ACC1, which is inhibited by adenosine monophosphate activated-kinase (AMPK) and is involved in fatty acid synthesis, was not changed at either the mRNA (Supplementary Fig. S4B) or the protein levels (phosphorylated total ACC in Supplementary Fig. S5A).

Additionally, we observed a significant increase in protein levels of CD36, which transports fatty acids into the cell (Fig. 5A, quantified in Fig. 5C). Interestingly, levels of peroxisome proliferator-activated receptor gamma ($\text{PPAR}\gamma$), a transcription factor that regulates *CD36* gene expression (1, 2), were significantly increased at the protein level at 6 h (Fig. 5F), and

FIG. 2. Increased mitochondrial activity in brown adipocytes treated with BMP7, without changes in brown adipocyte or mitochondrial biogenesis markers. (A) Schematic representing the differentiation and treatment of the murine brown preadipocyte cell line, indicating that cells at day 7 have reached maturity, followed by treatments by BMP7 or vehicle from days 7–9, and assays at day 9. **(B)** Increased lipid accumulation in cells at day 7 of differentiation (*right panel*) versus the fibroblast morphology seen at day 0 (*left panel*). Both images are photomicrographs taken of culture plates. Similar levels of differentiation are seen at day 9. **(C)** Increased uncoupling protein 1 (*UCP1*) gene expression at day 9 of differentiation (similar results are seen at day 7). **(D)** Mitotracker Deep Red staining followed by confocal microscopy shows that BMP7-treated cells exhibit about 50% lower mitochondrial membrane potential (red color) than vehicle-treated cells, which may indicate increased uncoupling. **(E)** Increased citrate synthase activity in BMP7-treated cells at two time points after the addition of oxaloacetate (OAA), which initiates the reaction. Plot shows average for six replicate wells. **(F)** Gene expression analysis of markers of mature brown adipocytes, indicating no change in *UCP1* (*left*) or deiodinase 2 (*DIO2*) (*right*) expression. **(G)** Western blot measurement of nuclear respiratory factor 1 (NRF1) protein at 6 h post-treatment, indicative of no differences in mitochondrial biogenesis between BMP7- and vehicle-treated cells. $**p < 0.01$ and $***p < 0.001$. To see this illustration in color, the reader is referred to the web version of this article at www.liebertpub.com/ars

FIG. 3. Increased fatty acid uptake and oxidation after BMP7 treatment. (A) Increased fatty acid oxidation after BMP7 treatment (A.U., arbitrary units). Averages represent 12 wells per group, across two replicate experiments. (B, C) Increased fatty acid uptake after BMP7 treatment, measured by determination of ^{14}C -palmitic uptake (B) and by uptake of C16-BODIPY over time (C). BODIPY is a fluorescent long-chain fatty acid that was conjugated to bovine serum albumin (BSA). Averages represent 12 wells per group, across two replicate experiments. Asterisks in the BODIPY plot represent significant differences in the area under the curve, as well as specific time points that reached significance. (D) Increased lipid content in brown adipocytes treated with BMP7, as measured by Oil Red O. Six wells per treatment were put through propranolol extraction for quantification of red staining. * $p < 0.05$ and *** $p < 0.001$.

also displayed a consistent increasing trend at 2, 4, and 24 h at the mRNA level (Supplementary Fig. S4C). Together, our findings indicate that in mature brown adipocytes, BMP7 can increase fatty acid transport into the cell possibly *via* increased PPAR γ and CD36, and into the mitochondria possibly through decreased ACC2 and increased CPT1.

To determine if CPT1 or CD36 is required for the observed increase in mitochondrial activity, we utilized specific inhibitors of these transporters coupled with respirometry measurements. When measuring mitochondrial activity in the presence of fatty acid as fuel, but in the absence of any inhibitors, BMP7 treatment resulted in increased OCR *versus* vehicle-treated cells, as seen previously (Fig. 5G, H). After addition of the CPT1 inhibitor etomoxir (Etom), there was a small reduction of OCR in BMP7-treated cells (Fig. 5G). Similarly, the increase in OCR by BMP7 treatment was abolished after exposure to the CD36 inhibitor sulfosuccinimidyl oleate (SSO; Fig. 5H). Therefore, inhibition of fatty acid transport into the cell (CD36, inhibited by SSO) or fatty acid transport into the mitochondria (CPT1, inhibited by etomoxir) impairs oxidative phosphorylation in the BMP7-treated cells more so than vehicle-treated cells, which may still be utilizing mainly glucose for respiration.

BMP7 utilizes the p38-ATF2 and SMAD1/5/8 pathways to increase mitochondrial activity

To determine which signaling pathways mediate the effects of BMP7 on fatty acid uptake and mitochondrial activity, we measured activation of signaling pathways known to be activated by BMPs as well as pathways known to be involved in fatty acid metabolism. BMPs signal through a canonical SMAD1/5/8 pathway and also commonly signal through the p38 mitogen-activated protein kinase (p38-MAPK)-ATF2 pathway. Mature brown adipocytes treated with BMP7 for 30 min displayed a robust increase in phosphorylation of SMAD1/5/8, as well as an increase in phospho-ATF2 (Fig. 6A). Despite potential crosstalk between the insulin and BMP pathways (62), BMP7 did not activate Akt phosphorylation (Supplementary Fig. S5A). Additionally, although the AMPK pathway is known to regulate fatty acid metabolism, BMP7 did not activate this pathway, either at the protein levels of phospho-AMPK (Supplementary Fig. S5A) or AMPK subunit activity (Supplementary Fig. S5B). We also did not observe any effects on protein expression of total phospho-ACC (Supplementary Fig. S5A). Therefore, we focused on

FIG. 4. Increased cellular respiration in BMP7-treated cells in the presence of glucose or fatty acids as fuel. (A, B) BMP7- and vehicle-treated cells were analyzed in a Seahorse bioanalyzer similar to Figure 1. In this setting, cells were given 10 mM glucose in the running medium, followed by addition of pyruvate (pyr) from port A, oligomycin (oligo) from port B, FCCP from port C, and rotenone (rot) from port D. Cells treated with BMP7 exhibited higher respiratory capacity (after addition of the uncoupler FCCP), *versus* vehicle-treated cells. This difference is quantified in (B). For all Seahorse plots, BMP7 is in blue, and vehicle is in red. All data points are the average of 8–10 wells, and error bars are standard deviations. Plot is representative of three independent experiments. For the quantifications in the bar graphs, data points for all wells across the four time points immediately after FCCP administration are averaged, and error bars represent SEM. (C) BMP7 treatment did not affect the extracellular acidification rate (ECAR) as measured in the Seahorse bioanalyzer in the same setting as (A). (D, E) In a separate set of experiments, cells were not given pyruvate, but instead, the 10 mM glucose in the running medium was supplemented with carnitine and palmitate-BSA (a long-chain fatty acid conjugated to BSA). Plot is representative of three independent experiments. In this setting, BMP7-treated cells exhibited an increase in OCR, (C) including increased basal respiration and respiratory capacity (quantified in D). (F) Cells treated with BMP7 did not exhibit any differences in ECAR, in the same setting as (D). * $p < 0.05$ and *** $p < 0.001$. To see this illustration in color, the reader is referred to the web version of this article at www.liebertpub.com/ars

SMAD and p38-MAPK-ATF2 as candidate pathways regulating the observed effects on mitochondrial activity. When measuring the ability of BMP7 to induce fatty acid uptake, we found that both a BMP-SMAD inhibitor and a p38-MAPK inhibitor were able to blunt BMP7-induced fatty acid oxidation (Fig. 6B), further supporting a role for these signaling pathways in the observed phenotype after BMP7 treatment.

In vivo delivery of BMP7 increases energy expenditure, body temperature, and BAT protein expression of CD36

Next, we sought to determine if a similar mechanism to increase fatty acid uptake and oxidation was employed by BMP7 *in vivo*. We have previously shown that systemic de-

livery of BMP7 to chow-fed mice increases energy expenditure and body temperature (52), and that systemic delivery of BMP7 to high-fat-fed mice results in increased energy expenditure, decreased food intake, and reversal of diet-induced obesity (50). To determine if BMP7 is affecting CD36 in BAT *in vivo*, which may account for the observed increase in energy expenditure, we delivered rhBMP7 *via* a subcutaneous osmotic pump for 4 weeks. While it is possible that systemic BMP7 may be affecting the central or sympathetic nervous system activity to increase BAT function, or may be inducing brown adipogenesis, we specifically assessed the ability of BMP7 to affect BAT expression of the fatty acid transporter CD36. Indeed, similar to our *in vitro* observations, we observed an induction of CD36 protein expression in BMP7-treated mice (Fig. 7A; quantified in 7B). During this time, mice displayed increased energy expenditure as measured by

FIG. 5. Involvement of carnitine palmitoyltransferase 1 (CPT1) and CD36 in the effects of BMP7. (A–D) Western blots showing increased protein expression of CPT1 and CD36, but not CPT2, after BMP7-treatment. (β -tubulin serves as a loading control). Band densities are quantified in (B) for CPT1, (C) for CD36, and (D) for CPT2. (E) Decreased protein expression of phospho-ACC2 6 h after BMP7 treatment. Quantification of the blot in ImageJ shown in *bar graph to the right*. (F) Increased protein expression of peroxisome proliferator-activated receptor gamma (PPAR γ) after 6 h of BMP7 treatment. Quantification of the blot in ImageJ shown in *bar graph to the right*. (G–H) As seen previously, in the presence of fatty acids as fuel, BMP7-treated cells display increased basal OCR *versus* vehicle-treated cells (*left sides of panels G and H*). However, after addition of etomoxir (Etom), which inhibits CPT1 fatty acid transport into the mitochondria, the BMP7-treated cells have a lower OCR than vehicle-treated cells (G). Similarly, the increase in OCR induced by BMP7-treatment is reversed upon addition of sulfosuccinimidyl oleate (SSO), an inhibitor of CD36 fatty acid transport into the cell (H). Significance in (A, B) is indicated for BMP7 *versus* vehicle (baseline) and BMP7 baseline *versus* BMP7 after SSO by Student's *t*-test. * $p < 0.05$ and *** $p < 0.001$.

FIG. 6. Intracellular signaling. (A) BMPs signal through a canonical SMAD1/5/8 pathway, as well as commonly activating the p38 mitogen-activated protein kinase (p38-MAPK)-ATF2 pathway. In mature brown adipocytes after 30 min of BMP7 treatment, there was a strong induction of phosphorylated SMAD1/5/8. Phosphorylated ATF2 and p38 were also activated after 30 min of BMP7. β -tubulin serves as a loading control for all blots. (B) Quantifications of blots in ImageJ are shown in bar graphs below the images. (C) To determine if changes in CPT1 and CD36 protein levels were due to either BMP-SMAD1/5/8 or p38-ATF2 signaling, we utilized pharmacological inhibitors to these two pathways, as described in the methods, and measured fatty acid oxidation at 6 h of BMP7 treatment. Treatment with both inhibitors blunted the ability of BMP7 to increase fatty acid oxidation. * $p < 0.05$ and # $p < 0.05$ vs. BMP7 control. ns, not significant.

oxygen consumption (Fig. 7C, D) and a decreased respiratory exchange ratio (RER; Fig. 7E; quantified in 7F), indicating greater metabolic activity and more utilization of fatty acids as fuel, respectively. Future studies will determine whether CD36 in mouse BAT is actively transporting more fatty acids into the cells for fuel, in response to BMP7 administration.

Discussion

Obesity is currently a global pandemic. Genetic and environmental factors combined with a modern lifestyle lead to an imbalance of the energy equation, resulting in an excess of calories being stored in adipose tissue. Eventually, this increase in lipid storage leads to dysfunction of adipose tissue, which is accompanied by local inflammation and systemic insulin resistance, and leads to several comorbidities of obesity such as type 2 diabetes and cardiovascular disease. Therefore, current biomedical research is saddled with the goal of preventing and reversing these detrimental effects of caloric excess. In opposition to WAT, which stores this excess energy in lipid droplets, BAT is tasked with increasing energy expenditure in the form of mitochondrial activation and thermogenesis. If properly activated, BAT is believed to be able to assist with excess lipid in states of obesity, by utilizing the fuel for its own energy expenditure.

The increased metabolic activity of BAT requires a plentiful supply of substrate, and as a result, BAT is a site of rapid

fatty acid uptake and turnover. For example, in response to stimulation from cold exposure, BAT is able to increase lipogenesis, cellular fatty acid uptake, and lipid oxidation (6, 13). Gene expression studies have also indicated that cold exposure increases both fatty acid oxidation and fatty acid synthesis in brown adipocytes (60). In fact, the high rate of lipid clearance by BAT is even able to reverse the hyperlipidemia caused by apolipoprotein-AV deficiency (1). The process of thermogenesis relies heavily on stored lipid as a substrate (31). Some of the lipid is broken down to release free fatty acids for activation of UCP1 (4), while others are combusted in the mitochondria, where UCP1 uncouples oxidative phosphorylation from ATP production, releasing heat.

The ability to increase the metabolic activity of BAT is an enticing potential therapeutic option for combating metabolic disorders such as obesity. Our laboratory has previously described BMP7 as a growth factor able to induce BAT development and brown adipogenesis, and to increase energy expenditure and reduce appetite and body weight (43, 50, 52). We now demonstrate that BMP7 is able to increase metabolic activity of brown adipocytes, independent of increasing cell or mitochondrial number, or of altering differentiation state. This occurs, at least in part, by increasing fatty acid transport into the cell and into the mitochondria, by the fatty acid transporters CD36 and CPT1, respectively. The resulting increase in availability of fatty acids is accompanied by increased fatty acid

FIG. 7. Increased energy expenditure and brown adipose expression of CD36 in BMP7-treated mice. (A, B) In mice implanted with subcutaneous osmotic pumps delivering BMP7 or vehicle for 4 weeks ($n=4$ mice per group), the brown adipose tissue displayed an increase in CD36 protein expression (A) similar to changes observed in brown adipocytes in culture. The blot is quantified in (B). (C, D) In mice treated systemically with BMP7, there was an increase in energy expenditure, measured as VO₂ in a CLAMS system. There were no differences in body weight between groups, and the area under the curve is significant for BMP7 (green) *versus* vehicle (red). Day and night time differences are quantified in (D). (E, F) BMP7-treated mice also displayed an increase respiratory exchange ratio (RER), indicating increased utilization of fatty acids *versus* carbohydrate as fuel. This difference during day 2 is quantified in (F). *** $p < 0.001$. To see this illustration in color, the reader is referred to the web version of this article at www.liebertpub.com/ars

oxidation, increased citrate synthase activity, and increased uncoupling in brown fat cells treated with BMP7.

Cells overexpressing BMP7 throughout differentiation display increased basal respiration, ATP turnover, and respiratory capacity, after differentiation when the cells have reached maturity. This indicates that BMP7 has specific effects on mitochondrial activity, independent of the differentiation state. BMP7 treatment of mature brown adipocytes results in increased oxygen consumption (a surrogate for oxidative phosphorylation) and respiratory capacity, which is further increased when the cells are exposed to glucose, carnitine, and palmitate, but not to glucose and pyruvate together. Interestingly, brown fat has the ability to actively combust glucose in the form of pyruvate, only when UCP1 is activated by free fatty acids (31, 45). Thus, our data suggest that BMP7 is able to increase fatty acid uptake and utilization in brown adipocytes by enhancing fatty acid transport mechanisms and activating UCP1.

One of the earliest changes we observe in BMP7-treated brown adipocytes is a slight increase of CPT1 expression at 4–6 h post-treatment. CPT1 is the rate-limiting step of the carnitine shuttle in the mitochondrial membrane, and triggers fatty acid transport into the mitochondrial matrix through the outer mitochondrial membrane (see diagram of shuttle in Fig. 8). Phosphorylated ACC2 is able to convert acetyl-CoA to malonyl-CoA, which inhibits CPT1 activity. Therefore, the decrease in ACC2 observed at the gene and protein levels presumably activates the already increased levels of CPT1. This increase in CPT1 is likely the initial event leading to increased fatty acid uptake in the cells, as observed later by multiple fatty acid uptake assays. Interestingly, increased CPT1 expression or activity is associated with a phenotype whereby WAT undergoes browning, or development of a BAT-like phenotype (48), indicating that this rate-limiting step in fatty acid transport into the mitochondria is an important factor for the phenotype of BAT. Indeed, in various tissues examined in Sprague-Dawley

FIG. 8. Proposed *in vitro* model. Based on the data collected in this study, we propose that BMP7, after binding to its receptor–heterodimer on the cell surface of mature brown adipocytes [1], activates the SMAD and p38-ATF2 signaling pathways [2], followed by increased expression of mitochondrial fatty acid transporter, CPT1 [3], which is further activated by removal of the inhibitory signal ACC2. In addition, BMP7 signaling leads to an increase in PPAR γ and CD36 expression. As a result, the mitochondria are provided with additional fuel, likely from both breakdown of the stored lipid in the cell as well as increased fatty acid transport into the cell [4] and into the mitochondria [3], which results in increased fatty acid oxidation, increased citrate synthase activity, and increased uncoupling in the mitochondria [5]. The carnitine shuttle is also pictured, illustrating the conversion of long-chain fatty acids (LCFAs) to acyl-CoA and then acyl-carnitine. Acyl-carnitine is transported into the mitochondria by the carnitine shuttle (CPT1 and CPT2 on the mitochondrial membrane), in exchange for carnitine, which is transported from the mitochondrial matrix to the cell cytosol. To see this illustration in color, the reader is referred to the web version of this article at www.liebertpub.com/ars

rats, BAT has the highest CPT1 activity and palmitate oxidation rate (11). Retinoic acid delivery also triggers WAT remodeling, and is accompanied by changes in both muscle- and liver-type CPT1 in adipose tissue (24). Furthermore, decreased CPT1 activity is observed in BAT mitochondria of streptozotocin-diabetic mice (14), and carnitine is necessary to maintain the phenotype and function of BAT (33). In this context, CPT1 appears to be an important and necessary component of brown adipocytes, including the brown fat cells appearing in white fat depots.

Recently, FAT/CD36 has been implicated in whole-particle triglyceride uptake by BAT (1). CD36 mainly transports long-chain fatty acids across membranes of various cell types, including adipocytes (22). Interestingly, we observed an increase in CD36 protein in brown fat cells at 48 h after BMP7 treatment, a time when there is increased fatty acid uptake and oxidation. Since this increase is not observed at earlier time points, like CPT1 is, we believe that the increase in CD36 expression and transport is triggered at later time points in response to the increased demand for substrate after increased CPT1 transport has already provided additional fuel for active β -oxidation in the mitochondria. Additionally, BMP-

signaling pathways have been shown to induce expression and activities of PPAR γ (34, 47), which is known to increase transcription of CD36 (1, 2). Indeed, we saw a consistent trend for increased PPAR γ gene expression at several early time points of BMP7 treatment, and increased PPAR γ protein at 6 h, suggesting that BMP7 may modulate CD36 expression *via* a PPAR γ -dependent pathway.

CD36 has already been implicated in increased mitochondrial activity. For example, CD36 is the dominant fatty acid transporter in WAT (9), and CD36 expression is increased in the interscapular WAT located above BAT of cold-exposed mice (54). Without CD36, mice cannot fight the cold and turn on thermogenesis (1). CD36 variants have also been associated with changes in the body-mass index in humans (20). In addition, CD36 may also mediate adipocyte–macrophage crosstalk and may regulate inflammation and atherosclerosis (17, 58), and therefore could be involved in the pathogenesis of the metabolic syndrome (18). Interestingly, CD36 has been observed to be localized to the outer mitochondrial membrane, in addition to the cell surface, and may interact with CPT1 (41, 46), but it is currently unclear if this occurs in other cell types or in brown adipocytes specifically. Nevertheless,

the fact that pharmacological inhibition of CPT1 or CD36 in brown adipocytes abolished the BMP7-induced mitochondrial activity indicates that these molecules play an essential role in the regulation of mitochondrial metabolism in energy-dissipating brown adipocytes.

Consistent with the *in vitro* findings, we observed that systemic administration of BMP7 increased protein expression of CD36 in BAT, which was accompanied by an increase in energy expenditure and greater fatty acid utilization as indicated by RER. However, it is important to recognize that systemic BMP7 may have myriad effects, including (i) direct activation of fatty acid uptake, mitochondrial activity, and thermogenesis in BAT; (ii) increased brown adipogenesis; (iii) effects on the central nervous system to increase sympathetic innervation of BAT (43, 52). By using a brown adipocyte cell line, we can directly measure changes in mitochondrial function that are due to cell intrinsic properties of the brown adipocyte itself, without confounding variables due to other cell types found in brown fat *in vivo*. Therefore, these *in vitro* findings offer great promise for a better understanding of *in vivo* brown fat function. Taken together, BMP7 or other treatments that can exploit the utilization of excess lipid for fuel in mitochondrial processes are appealing candidates for treatment of lipid-overload situations, such as obesity.

Materials and Methods

Cell culture

An immortalized, murine brown preadipocyte cell line created by our laboratory was differentiated to mature brown adipocytes following the schema in Figure 2, with or without pretransfection with BMP7 or the control vector. Briefly, the cells were grown to postconfluence, followed by 2-day induction with a medium containing insulin, T3, dexamethasone, IBMX, and indomethacin, as described previously (52). Then, this medium was removed, and cells were given a growth medium with insulin and T3 for an additional 5 days. At this point (day 7), cells appear as mature, lipid-laden, and UCP1-positive brown adipocytes, and were then treated with BMP7 (R&D Systems; 3.3 nM) or vehicle for 48 h or other time periods. In some experiments, cells were treated with inhibitors of p38 signaling (Sigma SB202190) or BMP-SMAD signaling (LDN-193189; a generous gift of Dr. Paul Yu at the Brigham and Women's Hospital) (59).

Seahorse bioanalyzer

The Seahorse XF24 (Seahorse Bioscience, www.seahorsebio.com) was utilized for respirometry to measure OCRs (indicating oxidative phosphorylation) and ECARs (indicating extracellular pH) in mature brown adipocytes. The cell plates and assay cartridges for this machine have four ports allowing for drug delivery to individual wells during measurement of these metabolic parameters. Etomoxir (Sigma) was used to block CPT1 transport, and SSO (Santa Cruz) was used to block CD36 transport. Additionally, the available fuel (carbohydrate or fatty acid) in the running medium can be altered. For example, we utilized either glucose plus pyruvate (added in Port A), or glucose plus carnitine and palmitate-BSA (in the running medium). For a typical bioenergetic profile, cells are first given oligomycin to block ATP synthase, FCCP as an uncoupler, and Rotenone to block Complex 1 of the ETC (all from Sigma). All

Seahorse plots represent 8–10 wells per time point per treatment group, and error bars are standard deviations. Quantifications in bar plots are averages of four timepoints with 8–10 wells per time point, and error bars are standard error of the mean (SEM). Statistical comparisons were done by Student's *t*-test.

Mitotracker deep red: flow cytometry and confocal microscopy

Cells were washed, incubated with Mitotracker Deep Red (Invitrogen) for 20 min, and washed again, followed by fixation. The vehicle- and BMP7-treated cells were compared either by flow cytometric analysis or confocal microscopy.

Citrate synthase assay

Citrate Synthase was measured from whole-cell extracts utilizing a commercial kit (Sigma; Cat #CS0720), followed by quantification of fluorescence in a plate reader before and after addition of the substrate oxaloacetate (OAA). Calculations were based on the manufacturer's instructions.

Fatty acid uptake and fatty acid oxidation assays

Fatty acid uptake and oxidation were determined by measuring both ^{14}C -labeled palmitic acid uptake and conversion of ^{14}C -labeled palmitic acid into CO_2 . Briefly, the culture medium was removed, and cells were incubated with DMEM containing 4% albumin, 0.5 mM palmitic acid, and $0.2 \mu\text{Ci/ml}$ [$1\text{-}^{14}\text{C}$]-palmitic acid for 1 h. The DMEM was transferred to a vial containing acetic acid (1 M), capped quickly, and allowed to sit 1 h for CO_2 gas to be released. $^{14}\text{CO}_2$ released was absorbed by hyamine hydroxide, and activity was counted. Fatty acid oxidation was calculated from CO_2 generated. To measure fatty acid uptake, cells were rinsed twice with PBS and lysed after incubation with [$1\text{-}^{14}\text{C}$]-palmitic acid. Lipids were extracted using a chloroform-methanol mixture (2:1), and ^{14}C counts were determined in the organic phase. Fatty acid uptake was calculated as the total of ^{14}C lipids in the cells and $^{14}\text{CO}_2$ generated.

BODIPY assay

Cells were treated with BMP7 or vehicle after which fatty acid uptake was measured using the fluorescent-labeled long-chain fatty acid, 4,4-difluoro-5,7-dimethyl-4-bora-3a, 4a-diaza-s-indacene-3-hexadecanoic acid (BODIPY FL C16; Invitrogen, hereafter referred to as BODIPY), which was conjugated to BSA. Assays were conducted in the presence of the quenching agent trypan blue, as described elsewhere (40). After excitation at 490 nm, fluorescence at 520 nm was determined using a fluorescent plate reader. Because trypan blue cannot enter live cells, the only fluorescence detected was intracellular.

Quantitative polymerase chain reaction and mtDNA copy number

Total RNA and total DNA were extracted using the All Prep Kit (Qiagen) or the gDNA kit (Zymo). Quantitative polymerase chain reaction (qPCR) was conducted with SyBr green as described previously (52). The mtDNA copy number was measured by comparing COXII (mtDNA) to β -tubulin (nuclear DNA). All primer sequences can be found in (16).

Oil Red O staining

Cells were stained in six-well dishes with Oil Red O (Sigma) for 20 min, followed by washing, photographic imaging, and drying of the plates. Oil Red stain was then extracted from each well with propranolol, and absorption was read in a plate reader at 510 nm for quantification of the lipid content.

Western blot

Cells were lysed in a RIPA buffer and homogenized in a Bullet Blender (except for the p-p38 blot, where cells were collected in the Sorenson buffer and disrupted by sonication). Equal protein concentrations (determined by Bradford Assay) were loaded on a 10% Tris-HCL gel for PAGE. Proteins were then transferred to a PVDF membrane and probed with antibodies for CPT1-L (Adi), CPT2 (Abcam/MitoSciences), CD36 (Santa Cruz), ACC2 (Epitomics), PPAR γ (Abcam), or signaling components such as SMAD1/5/8, p38, or AMPK (all from Cell Signaling), followed by incubation with appropriate secondary antibodies and visualization with enhanced chemiluminescence substrate. Band densities were quantified using ImageJ software.

Mouse model

Four weeks after consuming a diet with 60% kcal from fat (Research Diets), C57BL/6 mice (Taconic) were implanted with subcutaneous osmotic minipumps (Model 2006; Alzet) containing either recombinant human BMP7 (gift from Stryker) or vehicle. Mice received 0.72 μ g of BMP7 per day at a constant flow rate for 4 weeks.

Statistical analysis

Comparisons were made by Student's *t*-test or analysis of variance with Fisher *post hoc* assessment using the StatView program. In all experiments, each group had $n=3-12$ replicates. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$

Acknowledgments

The authors wish to thank the following people for technical advice: Cecile Vernochet, Andre Kleinriders, Chris Cahill, Kristina Kriauciunas, Carly Cederquist, Stephane Gesta and C. Ronald Kahn (Joslin Diabetes Center), and Zhiyong Cheng (Children's Hospital). We thank Lindsay McDougall (Joslin Diabetes Center) for technical assistance, Eric Widmaier (Boston University) and Paul Yu (Brigham and Women's Hospital) for reagents, and Tim Schulz (Joslin Diabetes Center) for critical reading of the manuscript. We acknowledge Stryker Regenerative Medicine (Hopkinton, MA) for the generous gift of recombinant BMP7 for the *in vivo* experiments. This work was supported in part by the NIH grants R01 DK077097 (Y.-H.T.), Joslin Diabetes Center's Diabetes Research Center (P30 DK036836 from the NIDDK), and a research grant from the Eli Lilly Research Foundation and by funding from Harvard Stem Cell Institute (to Y.-H.T.). KLT was supported by NIH F32 DK091996.

Author Contributions

K.L.T. wrote the manuscript and designed, conducted, and analyzed the experiments. D.A. and L.G. conducted the fatty acid uptake and oxidation, lipogenesis, and glucose

oxidation experiments. M.D.L. ran the BODIPY experiments, some of the western blots, and some qPCR. T.L.H. ran the some of the qPCR and western blots. H.Z. conducted the bioinformatics analyses. Y.H.T. wrote the manuscript and designed experiments.

Author Disclosure Statement

The authors do not have anything to disclose.

References

- Bartelt A, Bruns OT, Reimer R, Hohenberg H, Ittrich H, Peldschus K, Kaul MG, Tromsdorf UI, Weller H, Waurisch C, Eychmuller A, Gordts PL, Rinninger F, Bruegelmann K, Freund B, Nielsen P, Merkel M, and Heeren J. Brown adipose tissue activity controls triglyceride clearance. *Nat Med* 17: 200–205, 2011.
- Bartelt A, Merkel M, and Heeren J. A new, powerful player in lipoprotein metabolism: brown adipose tissue. *J Mol Med (Berl)* 90: 887–893, 2012.
- Bartness TJ, Vaughan CH, and Song CK. Sympathetic and sensory innervation of brown adipose tissue. *Int J Obes (Lond)* 34 Suppl 1: S36–S42, 2010.
- Cannon B and Nedergaard J. Brown adipose tissue: function and physiological significance. *Physiol Rev* 84: 277–359, 2004.
- Cannon B and Nedergaard J. Metabolic consequences of the presence or absence of the thermogenic capacity of brown adipose tissue in mice (and probably in humans). *Int J Obes (Lond)* 34 Suppl 1: S7–S16, 2010.
- Carter EA, Bonab AA, Hamrahi V, Pitman J, Winter D, Macintosh LJ, Cyr EM, Paul K, Yerxa J, Jung W, Tompkins RG, and Fischman AJ. Effects of burn injury, cold stress and cutaneous wound injury on the morphology and energy metabolism of murine brown adipose tissue (BAT) *in vivo*. *Life Sci* 89: 78–85, 2011.
- Chen D, Zhao M, and Mundy GR. Bone morphogenetic proteins. *Growth Factors* 22: 233–241, 2004.
- Cohade C, Osman M, Pannu HK, and Wahl RL. Uptake in supraclavicular area fat ("USA-Fat"): description on 18F-FDG PET/CT. *J Nucl Med* 44: 170–176, 2003.
- Coomans CP, Geerling JJ, Guigas B, van den Hoek AM, Parlevliet ET, Ouwens DM, Pijl H, Voshol PJ, Rensen PC, Havekes LM, and Romijn JA. Circulating insulin stimulates fatty acid retention in white adipose tissue via KATP channel activation in the central nervous system only in insulin-sensitive mice. *J Lipid Res* 52: 1712–1722, 2011.
- Cypess AM, Lehman S, Williams G, Tal I, Rodman D, Goldfine AB, Kuo FC, Palmer EL, Tseng YH, Doria A, Kolodny GM, and Kahn CR. Identification and importance of brown adipose tissue in adult humans. *N Engl J Med* 360: 1509–1517, 2009.
- Doh KO, Kim YW, Park SY, Lee SK, Park JS, and Kim JY. Interrelation between long-chain fatty acid oxidation rate and carnitine palmitoyltransferase 1 activity with different isoforms in rat tissues. *Life Sci* 77: 435–443, 2005.
- Hany TF, Gharehpapagh E, Kamel EM, Buck A, Himms-Hagen J, and von Schulthess GK. Brown adipose tissue: a factor to consider in symmetrical tracer uptake in the neck and upper chest region. *Eur J Nucl Med Mol Imaging* 29: 1393–1398, 2002.
- Hauton D, Coney AM, and Egginton S. Both substrate availability and utilisation contribute to the defence of core temperature in response to acute cold. *Comp Biochem Physiol A Mol Integr Physiol* 154: 514–522, 2009.

14. Jamal Z and Saggerson ED. Changes in brown-adipose-tissue mitochondrial processes in streptozotocin-diabetes. *Biochem J* 252: 293–296, 1988.
15. Johnen H, Lin S, Kuffner T, Brown DA, Tsai VW, Bauskin AR, Wu L, Pankhurst G, Jiang L, Junankar S, Hunter M, Fairlie WD, Lee NJ, Enriquez RF, Baldock PA, Corey E, Apple FS, Murakami MM, Lin EJ, Wang C, Daring MJ, Sainsbury A, Herzog H, and Breit SN. Tumor-induced anorexia and weight loss are mediated by the TGF-beta superfamily cytokine MIC-1. *Nat Med* 13: 1333–1340, 2007.
16. Katic M, Kennedy AR, Leykin I, Norris A, McGettrick A, Gesta S, Russell SJ, Bluhm M, Maratos-Flier E, and Kahn CR. Mitochondrial gene expression and increased oxidative metabolism: role in increased lifespan of fat-specific insulin receptor knock-out mice. *Aging Cell* 6: 827–839, 2007.
17. Kennedy DJ and Kashyap SR. Pathogenic role of scavenger receptor CD36 in the metabolic syndrome and diabetes. *Metab Syndr Relat Disord* 9: 239–245, 2011.
18. Kennedy DJ, Kuchibhotla S, Westfall KM, Silverstein RL, Morton RE, and Febbraio M. A CD36-dependent pathway enhances macrophage and adipose tissue inflammation and impairs insulin signalling. *Cardiovasc Res* 89: 604–613, 2011.
19. Klein J, Fasshauer M, Ito M, Lowell BB, Benito M, and Kahn CR. Beta(3)-adrenergic stimulation differentially inhibits insulin signaling and decreases insulin induced glucose uptake in brown adipocytes. *J Biol Chem* 274: 34795–34802, 1999.
20. Love-Gregory L, Sherva R, Sun L, Wasson J, Schappe T, Doria A, Rao DC, Hunt SC, Klein S, Neuman RJ, Permutt MA, and Abumrad NA. Variants in the CD36 gene associate with the metabolic syndrome and high-density lipoprotein cholesterol. *Hum Mol Genet* 17: 1695–1704, 2008.
21. Lowell BB and Spiegelman BM. Towards a molecular understanding of adaptive thermogenesis. *Nature* 404: 652–660, 2000.
22. Lynes MD and Widmaier EP. Involvement of CD36 and intestinal alkaline phosphatases in fatty acid transport in enterocytes, and the response to a high-fat diet. *Life Sci* 88: 384–391, 2011.
23. Marken Lichtenbelt WD, Vanhommerig JW, Smulders NM, Drossaerts JM, Kemerink GJ, Bouvy ND, Schrauwen P, and Teule GJ. Cold-activated brown adipose tissue in healthy men. *N Engl J Med* 360: 1500–1508, 2009.
24. Mercader J, Ribot J, Murano I, Felipe F, Cinti S, Bonet ML, and Palou A. Remodeling of white adipose tissue after retinoic acid administration in mice. *Endocrinology* 147: 5325–5332, 2006.
25. Mills EM, Xu D, Fergusson MM, Combs CA, Xu Y, and Finkel T. Regulation of cellular oncogenesis by uncoupling protein 2. *J Biol Chem* 277: 27385–27392, 2002.
26. Mineo PM, Cassell EA, Roberts ME, and Schaeffer PJ. Chronic cold acclimation increases thermogenic capacity, non-shivering thermogenesis and muscle citrate synthase activity in both wild-type and brown adipose tissue deficient mice. *Comp Biochem Physiol A Mol Integr Physiol* 161: 395–400, 2012.
27. Mira H, Andreu Z, Suh H, Lie DC, Jessberger S, Consiglio A, San Emeterio J, Hortiguera R, Marques-Torres MA, Nakashima K, Colak D, Gotz M, Farinas I, and Gage FH. Signaling through BMPR-1A regulates quiescence and long-term activity of neural stem cells in the adult hippocampus. *Cell Stem Cell* 7: 78–89, 2010.
28. Morrison SF, Madden CJ, and Tupone D. Central control of brown adipose tissue thermogenesis. *Front Endocrinol (Lansanne)* 3: article 5 pp. 1–19, 2012.
29. Nedergaard J, Bengtsson T, and Cannon B. Unexpected evidence for active brown adipose tissue in adult humans. *Am J Physiol Endocrinol Metab* 293: E444–E452, 2007.
30. Nedergaard J, Bengtsson T, and Cannon B. Three years with adult human brown adipose tissue. *Ann N Y Acad Sci* 1212: E20–E36, 2010.
31. Nedergaard J, Bengtsson T, and Cannon B. New powers of brown fat: fighting the metabolic syndrome. *Cell Metab* 13: 238–240, 2011.
32. Nedergaard J and Cannon B. The changed metabolic world with human brown adipose tissue: therapeutic visions. *Cell Metab* 11: 268–272, 2010.
33. Ozaki K, Sano T, Tsuji N, Matsuura T, and Narama I. Carnitine is necessary to maintain the phenotype and function of brown adipose tissue. *Lab Invest* 91: 704–710, 2011.
34. Patti ME, Butte AJ, Crunkhorn S, Cusi K, Berria R, Kashyap S, Miyazaki Y, Kohane I, Costello M, Saccone R, Landaker EJ, Goldfine AB, Mun E, DeFronzo R, Finlayson J, Kahn CR, and Mandarino LJ. Coordinated reduction of genes of oxidative metabolism in humans with insulin resistance and diabetes: Potential role of PGC1 and NRF1. *Proc Natl Acad Sci U S A* 100: 8466–8471, 2003.
35. Ravussin E and Kozak LP. Have we entered the brown adipose tissue renaissance? *Obes Rev* 10: 265–268, 2009.
36. Richard D, Carpentier AC, Dore G, Ouellet V, and Picard F. Determinants of brown adipocyte development and thermogenesis. *Int J Obes (Lond)* 34 Suppl 2: S59–S66, 2010.
37. Richard D and Picard F. Brown fat biology and thermogenesis. *Front Biosci* 16: 1233–1260, 2011.
38. Rosenbaum M and Leibel RL. Adaptive thermogenesis in humans. *Int J Obes (Lond)* 34 Suppl 1: S47–S55, 2010.
39. Saito M, Okamatsu-Ogura Y, Matsushita M, Watanabe K, Yoneshiro T, Nio-Kobayashi J, Iwanaga T, Miyagawa M, Kameya T, Nakada K, Kawai Y, and Tsujisaki M. High incidence of metabolically active brown adipose tissue in healthy adult humans: effects of cold exposure and adiposity. *Diabetes* 58: 1526–1531, 2009.
40. Sandoval A, Fraisl P, Arias-Barrau E, DiRusso CC, Singer D, Sealls W, and Black PN. Fatty acid transport and activation and the expression patterns of genes involved in fatty acid trafficking. *Arch Biochem Biophys* 477: 363–371, 2008.
41. Schenk S and Horowitz JF. Coimmunoprecipitation of FAT/CD36 and CPT I in skeletal muscle increases proportionally with fat oxidation after endurance exercise training. *Am J Physiol Endocrinol Metab* 291: E254–E260, 2006.
42. Schreurs M, Kuipers F, and van der Leij FR. Regulatory enzymes of mitochondrial beta-oxidation as targets for treatment of the metabolic syndrome. *Obes Rev* 11: 380–388, 2010.
43. Schulz TJ, Huang TL, Tran TT, Zhang H, Townsend KL, Shadrach JL, Cerletti M, McDougall LE, Giorgadze N, Tchkonja T, Schrier D, Falb D, Kirkland JL, Wagers AJ, and Tseng YH. Identification of inducible brown adipocyte progenitors residing in skeletal muscle and white fat. *Proc Natl Acad Sci U S A* 108: 143–148, 2011.
44. Schulz TJ and Tseng YH. Emerging role of bone morphogenetic proteins in adipogenesis and energy metabolism. *Cytokine Growth Factor Rev* 20: 523–531, 2009.
45. Shabalina IG, Jacobsson A, Cannon B, and Nedergaard J. Native UCP1 displays simple competitive kinetics between the regulators purine nucleotides and fatty acids. *J Biol Chem* 279: 38236–38248, 2004.
46. Smith BK, Jain SS, Rimbaud S, Dam A, Quadrilatero J, Ventura-Clapier R, Bonen A, and Holloway GP. FAT/CD36

- is located on the outer mitochondrial membrane, upstream of long-chain acyl-CoA synthetase, and regulates palmitate oxidation. *Biochem J* 437: 125–134, 2011.
47. Spiegelman BM. PPAR γ : adipogenic regulator and thiazolidinedione receptor. *Diabetes* 47: 507–514, 1998.
 48. Strom K, Hansson O, Lucas S, Nevsten P, Fernandez C, Klint C, Moverare-Skrtic S, Sundler F, Ohlsson C, and Holm C. Attainment of brown adipocyte features in white adipocytes of hormone-sensitive lipase null mice. *PLoS One* 3: e1793, 2008.
 49. Tobin JF and Celeste AJ. Bone morphogenetic proteins and growth differentiation factors as drug targets in cardiovascular and metabolic disease. *Drug Discov Today* 11: 405–411, 2006.
 50. Townsend KL, Suzuki R, Huang TL, Jing E, Schulz TJ, Lee K, Taniguchi CM, Espinoza DO, McDougall LE, Zhang H, He TC, Kokkotou E, and Tseng YH. Bone morphogenetic protein 7 (BMP7) reverses obesity and regulates appetite through a central mTOR pathway. *FASEB J* 26: 2187–2196, 2012.
 51. Townsend KL and Tseng YH. Brown adipose tissue: recent insights into development, metabolic function, and therapeutic potential. *Adipocyte* 1: 13–24, 2012.
 52. Tseng YH, Kokkotou E, Schulz TJ, Huang TL, Winnay JN, Taniguchi CM, Tran TT, Suzuki R, Espinoza DO, Yamamoto Y, Ahrens MJ, Dudley AT, Norris AW, Kulkarni RN, and Kahn CR. New role of bone morphogenetic protein 7 in brown adipogenesis and energy expenditure. *Nature* 454: 1000–1004, 2008.
 53. Tseng YH, Kriauciunas KM, Kokkotou E, and Kahn CR. Differential roles of insulin receptor substrates in brown adipocyte differentiation. *Mol Cell Biol* 24: 1918–1929, 2004.
 54. Uchida K, Shiuchi T, Inada H, Minokoshi Y, and Tominaga M. Metabolic adaptation of mice in a cool environment. *Pflugers Arch* 459: 765–774, 2010.
 55. Virtanen KA, Lidell ME, Orava J, Heglind M, Westergren R, Niemi T, Taittonen M, Laine J, Savisto NJ, Enerback S, and Nuutila P. Functional brown adipose tissue in healthy adults. *N Engl J Med* 360: 1518–1525, 2009.
 56. Whittle AJ, Carobbio S, Martins L, Slawik M, Hondares E, Vazquez MJ, Morgan D, Csikasz RI, Gallego R, Rodriguez-Cuenca S, Dale M, Virtue S, Villarroya F, Cannon B, Rahmouni K, Lopez M, and Vidal-Puig A. BMP8B increases brown adipose tissue thermogenesis through both central and peripheral actions. *Cell* 149: 871–885, 2012.
 57. Yadav H, Quijano C, Kamaraju AK, Gavrilova O, Malek R, Chen W, Zervas P, Zhigang D, Wright EC, Stuelten C, Sun P, Lonning S, Skarulis M, Sumner AE, Finkel T, and Rane SG. Protection from obesity and diabetes by blockade of TGF- β /Smad3 signaling. *Cell Metab* 14: 67–79, 2011.
 58. Yang Z and Ming XF. CD36: the common soil for inflammation in obesity and atherosclerosis? *Cardiovasc Res* 89: 485–486, 2011.
 59. Yu PB, Deng DY, Lai CS, Hong CC, Cuny GD, Bouxsein ML, Hong DW, McManus PM, Katagiri T, Sachidanandan C, Kamiya N, Fukuda T, Mishina Y, Peterson RT, and Bloch KD. BMP type I receptor inhibition reduces heterotopic [corrected] ossification. *Nat Med* 14: 1363–1369, 2008.
 60. Yu XX, Lewin DA, Forrest W, and Adams SH. Cold elicits the simultaneous induction of fatty acid synthesis and beta-oxidation in murine brown adipose tissue: prediction from differential gene expression and confirmation *in vivo*. *FASEB J* 16: 155–168, 2002.
 61. Zamani N and Brown CW. Emerging roles for the transforming growth factor- β superfamily in regulating adiposity and energy expenditure. *Endocr Rev* 32: 387–403, 2010.
 62. Zhang H, Schulz TJ, Espinoza DO, Huang TL, Emanuelli B, Kristiansen K, and Tseng YH. Cross talk between insulin and bone morphogenetic protein signaling systems in brown adipogenesis. *Mol Cell Biol* 30: 4224–4233, 2010.
 63. Zingaretti MC, Crosta F, Vitali A, Guerrieri M, Frontini A, Cannon B, Nedergaard J, and Cinti S. The presence of UCP1 demonstrates that metabolically active adipose tissue in the neck of adult humans truly represents brown adipose tissue. *FASEB J* 23: 3113–3120, 2009.

Address correspondence to:

Dr. Yu-Hua Tseng
 Integrative Physiology and Metabolism
 Joslin Diabetes Center
 Harvard Medical School
 One Joslin Place
 Boston, MA 02215

E-mail: yu-hua.tseng@joslin.harvard.edu

Date of first submission to ARS Central, January 23, 2012; date of final revised submission, August 20, 2012; date of acceptance, September 2, 2012.

Abbreviations Used

AMPK = adenosine monophosphate activated-kinase
 ATP = adenosine triphosphate
 BAT = brown adipose tissue
 BMP7 = bone morphogenetic protein 7
 CPT1 & 2 = carnitine palmitoyltransferase 1 and 2
 DIO2 = deiodinase 2
 ECAR = extracellular acidification rate
 ETC = electron transport chain
 FAT/CD36 = fatty acid translocase CD36
 NRF1/2 = nuclear respiratory factor 1/2
 OCR = oxygen consumption rate
 P38-MAPK = p38 mitogen-activated protein kinase
 RER = respiratory exchange ratio
 SMAD = Sma and Mad
 SSO = sulfosuccinimidyl oleate
 UCP1 = uncoupling protein 1
 WAT = white adipose tissue